MEMORANDUM TO: Chrome Engineering Site File cc: Allen Jarrell, U.S. Environmental Protection Agency, On-Scene Coordinator FROM: Mark Hall, Weston Solutions, Inc., Superfund Technical Assessment and Response Team. DATE: 7 October 2009 RE: Soil Sample Collection Activities at the Chrome Engineering Site. TDD No. 09-04-0011; Task No. 0542; Document Control No. R-5624. #### Site Location The Chrome Engineering Site (the site) is located at 405 Central Avenue, Bridgeport, Fairfield County, Connecticut (CT). The geographic coordinates of the property, as measured from its approximate center, are 41° 10′ 21″ north latitude and 73° 09′ 59″ west longitude (see Attachment A, Figure 1) [1]. The 1.25-acre site is located in a residential/commercial/industrial area and is bordered to the north by Eagle Street; to the east by Central Avenue and Johnson's Creek/Cove; to the south by Trowel Street; and to the west by industrial property (see Attachment B, Figure 2) [2]. #### Site Background The site was developed for use as a plating facility during the 1950s. Plating operations occurred at the site from the 1950s until the mid-1960s. The on-site building was expanded in 1968 and again in 1977. Between 1984 and 1993, Connecticut Department of Environmental Protection (CT DEP) conducted numerous inspections of the property and documented environmental violations [3]. In the early 1990s, a Phase I assessment was conducted at the site, and cyanide was detected in soils beneath the building foundation at up 625 parts per million (ppm). A closure plan was negotiated with CT DEP; however, the facility was abandoned in 1996 prior to completion of closure activities [3]. In February 1997, a fire occurred at the facility, and large quantities of hazardous materials were noted during the response. In 1997, U.S. Environmental Protection Agency (EPA) and Roy F. Weston (now known as Weston Solutions, Inc.) Superfund Technical Assessment and Response Team (START) conducted a removal action to characterize and remove the waste materials. The MS DOCTO 596950 Chrome Engineering Site File 7 October 2009 Page 2 site was placed into the Comprehensive Environmental Response, Compensation, and Liability Information System (CERCLIS) (CTD001167923) [3]. In 2002, a pre-demolition asbestos survey and waste inventory were conducted for the City of Bridgeport. Analytical results indicated the presence of asbestos, arsenic, cadmium, chromium, hexavalent chromium, and lead [3]. In March 2003, EPA/START conducted a Removal Preliminary Assessment/Site Investigation (PA/SI). Analytical results indicated the presence of semivolatile organic compounds (SVOCs), chromium, lead, nickel, and asbestos. From October 2003 to January 2004, EPA/START conducted a second removal action at the site. Removal activities included staging, characterization, and transportation and disposal (T&D) of containers and hazardous materials; removal of asbestos from the on-site building; extent-of-contamination soil sampling; excavation and T&D of contaminated soils; and backfilling of soil excavations [3]. Between 2004 and 2006, the on-site building was demolished; and a Phase III Environmental Site Investigation (2004) and post-demolition soil sampling (2006) were conducted at the site. The Phase III identified an area of concern for potential re-development of the property: sampling results indicated the presence of volatile organic compounds (VOCs), polycyclic aromatic hydrocarbons (PAHs), and metals in soil; and VOCs and metals (arsenic, copper, lead, selenium, and zinc) in groundwater. In 2007 and 2008, a Phase II Environmental Site Assessment Report and an Interim Remedial Action Plan were submitted to CT DEP, respectively [4]. The site is currently vacant and owned by the City of Bridgeport. Redevelopment plans under the EPA Brownfields Program are in negotiation and pending based on limited available funding. #### Site Activities #### 22 June 2009 (Monday) On 22 June 2009, EPA On-Scene Coordinator Allen Jarrell and START members Mark Hall and Gerry Hornok mobilized to the site to collect soil samples from an on-site soil pile. START member Hall conducted a safety and operations meeting, and on-site personnel reviewed and signed the site Health and Safety Plan (HASP). The HASP was prepared as a separate document, entitled Weston Solutions, Inc., Region I START Site Health and Safety Plan (HASP) for the Chrome Engineering Site, Bridgeport, Connecticut, dated June 2009 [5]. START personnel established a support zone and calibrated the air monitoring instrument, a combustible gas indicator/oxygen meter (CGI/O₂) [6, 7]. Background levels were recorded in the HASP as follows: photoionization detector (PID) = 0.0 parts per million (ppm); lower explosive limit (LEL) = 0%; and oxygen (O₂) = 20.9%. Sampling activities were performed in accordance with the site sampling and analysis plan (SAP), which was prepared as a separate document, entitled Sampling and Analysis Plan for the Chrome Engineering Site, Bridgeport, Fairfield County, Connecticut [8]. Chrome Engineering Site File 7 October 2009 Page 3. Using dedicated equipment, START personnel collected composite surface soil samples from the on-site soil pile [9]. Air monitoring conducted at each sample location indicated no readings above background levels. START collected a total of six composite surface soil samples (SP-01 through SP-06, including field duplicate SP-06) from the soil pile. All samples were sent to EPA Office of Environmental Measurement and Evaluation (OEME), located in North Chelinsford, Massachusetts, for Toxicity Characteristic Leaching Procedure (TCLP) metals analyses (see Attachment C, Chain-of-Custody Record). On 3 August 2009, START received the analytical data results from OEME [10]. These data are summarized in Attachment D, Table 1. Complete laboratory data results may be found in Attachment E. #### **Analytical Data Summaries** #### **Metals Results** Four metals were detected in soil samples and include the following (with maximum concentration and sample number in parentheses): barium [1,870 micrograms per liter (µg/L) in SP-01]; cadmium (4,520 µg/L in SP-04); chromium (859 µg/L in SP-01); and lead (1,550 µg/L in SP-06). Cadmium, chromium, and lead were detected in one or more of the soil samples at concentrations exceeding CT DEP Pollutant Mobility Criteria (PMC). Chrome Engineering Site File 7 October 2009 Page 4 #### REFERENCES - [1] USGS (U.S. Geological Survey). 1970 (Photorevised 1984). Bridgeport, Connecticut (7.5-minute series topographic map). - [2] Google Earth. 2006. Digital Orthophoto Imagery. Available from Google Earth and accessed 17 June 2009. - [3] Weston Solutions, Inc. February 2004. Removal Program After Action Report for the Chrome Engineering Site, Bridgeport, Fairfield County, Connecticut, 14 October 2003 through 12 January 2004. Superfund Technical Assessment and Response Team (START), Wilmington, MA. - [4] Metcalf & Eddy, Inc. April 2008. Interim Remedial Action Plan, Former Chrome Engineering Property, 405 Central Avenue, Bridgeport, Connecticut. Wallingford, CT. - [5] Weston Solutions, Inc., June 2009. EPA Region I START Site Health and Safety Plan (HASP) for the Chrome Engineering Site, Bridgeport, Connecticut. Superfund Technical Assessment and Response Team III (START), Wilmington, MA. - [6] Weston Solutions, Inc. March 2006. Standard Operating Procedure for Thermo Environmental Instruments Flame Ionization Detector/Photoionization Detector Model TVA-1000B, Toxic Vapor Analyzer, SOP No. WSI/S3-023, Superfund Technical Assessment and Response Team III (START), Wilmington, MA. - [7] Weston Solutions, Inc. March 2006. Standard Operating Procedure for Ludlum Model 19 Micro R Meter, SOP No. WSI/S3-022, Superfund Technical Assessment and Response Team III (START), Wilmington, MA. - [8] Weston Solutions, Inc. June 2009. Sampling and Analysis Plan for the Chrome Engineering Site, Bridgeport, Fairfield County, Connecticut. Superfund Technical Assessment and Response Team III (START), Wilmington, MA. - [9] Weston Solutions, Inc. July 2005. Standard Operating Procedure for Surface and Subsurface Soil Sampling, SOP No. WSI/S3-001, Superfund Technical Assessment and Response Team III (START), Wilmington, MA. - [10] U.S. Environmental Protection Agency. 27 July 2009. Office of Environmental Measurement and Evaluation. Laboratory Report. Project No. 09060031. Chrome Engineering, Bridgeport, CT. TCLP Metals by ICP. #### Attachment A Figure 1 - Site Location Map #### Site Location Map **Chrome Engineering Site** 405 Central Avenue Bridgeport, Connecticut ## Response Team (START) III Contract No. EP-W-05-042 TDD Number: 09-04-0011 Created by: Bonnie Mace Created on: 23 September 2009 Modified by: Modified on: Quadrangle Name(s): Bridgeport, CT All other data: START Restoring Resource Efficiency E:\Ct_gis\Chrome Engineering\MXD\Figure 1.mxd #### Attachment B Figure 2 - Site and Sample Location Map Figure 2 #### Site and Sample Location Map Chrome Engineering 405 Central Ave. Bridgeport, Connecticut EPA Region I Superfund Technical Assessment and Response Team (START) III Contract No. EP-W-05-042 TDD Number: 09-04-0011 Created by: G. Homok Created on: 23 September 2009 Modified by: Modified on: ### **LEGEND** Site Boundary Soil Pile Pile Divisions 50 100 Feet #### Data Sources: Imagery: University of Connecticut (UCONN) Center for Land Use Education (CLEAR) and Research (CLEAR) Topos: MicroPath All other data: START # Attachment C Chain-of-Custody Record Page 1 of 1 Chrome Engineering #### CHAIN OF CUSTODY RECORD Site #: R01-062209AJ No: R01-062209AJ-06/22/09-0001 Lab: US EPA ÖEME | Lab# | Sample # | Location | Anaiyses | Matrix | Collected | Sample
Time | Numb
Cont | Container | Preservative | MS/MSD | |------|-----------------------|----------|--------------------|--------|-----------|----------------|--------------|-----------|--------------|--------| | | R01-062209AJ-
0001 | SP-01 | RCRA Metals - TCLP | Soll | 6/22/2009 | 10:45 | | 8 oz jar | 4 C | Y | | | R01-062209AJ-
0002 | SP-02 | RCRA Metals - TCLP | Soil, | 6/22/2009 | 10:55 | . 2 | 8 oz jar | 4C | N . | | -: | R01-062209AJ-
0003 | SP-03 | RCRA Metals - TCLP | Soll | 6/22/2009 | 11:05 | 2 | 8 oz jar | 4 C | N | | | R01-062209AJ-
0004 | SP-04 | RCRA Metals - TCLP | Soll | 6/22/2009 | 11:15 | 2 | 8 oz jar | 4.C | N | | | R01-062209AJ-
0005 | SP-05 | RCRA Metals - TCLP | Soil | 6/22/2009 | 11:25 | 2 | 8 oz jar | 4C | N | | | R01-062209AJ-
0006 | SP-06 | RCRA Metals - TCLP | Soil | 6/22/2009 | 11:05 | 2 | 8 oz jar | 4°C | N | | | | | | | | | | | | i | | | | | | T | | : | • | | 1 | | | | ., | | | | | | | | · · | | | | | | | | · | | | | | | | ٠ | | | | | 1 | | | | | | | , | • | | | | | 1. | | | | | | i. | : | | , ., | | | | | | | Special Instructions: Please email the results | to OSC Alian Jama | il at larrell allanmena dov | |--|-------------------|-----------------------------| | aboutominimental mores affect and footing | . 40 000 | u ar lan amanan (SabarSati | | SAMPLES TRANSFERRED FROM | | |--------------------------|------| | CHAIN OF CUSTODY # |
 | | • | | | Items/Reason | Relinquished by | Date | Received by | Date | Time | Items/Reason | Relinquished By | Date | Received by | Date | Time | |--------------------|-----------------|---------|-------------|---------|--------|--------------|-----------------|------|-------------|------|------| | SIMPLE
144NSFER | mol- 1 Ha | 6/22/00 | Anse) | 6/22/09 | 16: 25 | | | | | - 1 | | | | <u> </u> | | 7 | | · : . | | | | | | - | | | | | | | | | | | | · | | | * | · | | | | | | | · | | | | #### Attachment D Table 1 - TCLP Metals in Soil #### TABLE 1 # SUMMARY OF TOXICITY CHARACTERISTIC LEACHING PROCEDURE METALS RESULTS SURFACE SOIL SAMPLES CHROME ENGINEERING SITE BRIDGEPORT, CONNECTICUT | SAMPLE LOCATION
SAMPLE NUMBER
LABORATORY SAMPLE NUMBER | R01-062209AJ-0001 | SP-02
R01-062209AJ-0002
AA95534 | SP-03
R01-062209AJ-0003
AA95535 | SP-04
R01-062209AJ-0004
AA95536 | SP-05
R01-062209AJ-0005
AA95537 | SP-06
R01-062209AJ-0006
AA95538 | CT DEP PMC
for GB Areas
(µg/L) | |--|-------------------|---------------------------------------|---------------------------------------|---------------------------------------|---------------------------------------|---------------------------------------|--------------------------------------| | PARAMETER | | | | | | | | | Arsenic | ND | ND | ND | ND | ND | ND | 500 | | Barium | 1,870 | 1,400 | 1,390 | 1,030 | 676 | 1,560 | 10,000 | | Cadmium | 454 | 1,870 | 2,520 | 4,520 | 2,070 | 2,890 | 50 | | Chromium | 859 | 301 | 555 | 231 | ND | 330 | 500 | | Lead | ND | ND | ND | ND | 280 | 1,550 | 150 | | Selenium | ND | ND | ND | ND | ND | ND | 500 | | Silver | ND | ND | ND | ND | ND | ND | 360 | #### NOTES: - Samples analyzed by U.S. EPA Office of Environmental Measurement and Evaluation (OEME) using EPA Region I SOP, EIASOP-INGDVICP1, TCLP Metals by Inductively Coupled Plasma (ICP). - 2) All Results in micrograms per Liter (µg/L). - 3) CT DEP PMC = Connecticut Department of Environmental Protection Pollutant Mobility Criteria for Soil, GB Areas. - 4) Bolded and shaded results exceed CT DEP PMC for GB Areas. - 5) ND = Not Detected. R:\09040011\Analytical\Table 1 Attachment E Analytical Data # United States Environmental Protection Agency Office of Environmental Measurement & Evaluation 11 Technology Drive North Chelmsford, MA 01863-2431 Laboratory Report July 27, 2009 Allen Jarrell - HBR US EPA New England, Region 1 One Congress Street Boston, MA 02114 - 2023 Project: Number: 09060031 Project: Chrome Engineering - Bridgeport, CT Analysis: TCLP Metals by ICP Analyst: Michael Dowling MD 7/28/09 #### Analytical Procedure: All samples were received and logged in by the laboratory according to the USEPA New England Laboratory SOP for Sample Log-in: Samples were analyzed following the EPA Region 1 SOP, EIA-INGDVICP1.SOP. Samples were prepared following the EPA Region I SOP, EIA-INGTCLP2.SOP and EIA-INGMETALSPREP6.SOP. Samples were analyzed by inductively coupled plasma spectrometry. Preparation and analysis SOP's are based on Methods 131'1, 3010'A and 6010B as stated in "Test Methods for Evaluating Solid Waste, Physical/Chemical Methods, SW-846, 3rd ed., Rev. 0,1 and 2, Final Update 1, 7/92 and III, 12/96." Samples were prepared and analyzed by ESAT contractors working at the USEPA New England Laboratory. Date Samples Received by the Laboratory: 06/22/2009 Data were reviewed in accordance with the internal verification procedures described in the EPA New England OEME Chemistry QA Plan. Results relate only to the items tested or to the samples as received by the Laboratory. This analytical report shall not be reproduced except in full, without written approval of the laboratory. Report may contain multiple sections and each section will be numbered independently. If you have any questions please call me at 617-918-8340 Sincerely, Daniel N. Boudreau Chemistry Team Leader #### Laboratory Qualifiers: | RL | Reporting limit | |-----------------------|---| | ND | Not Detected above reporting limit | | NA | Not Applicable | | NC | Not calculated since analyte concentration is ND | | J1 | Estimated value due to MS recovery outside accceptance criteria | | J2 | Estimated value due to LFB result outside acceptance criteria | | J3. | Estimated value due to RPD result outside acceptance criteria | | J4 | Estimated value due to LCS result outside acceptance criteria | | B ^c | Analyte is associated with the lab blank or trip blank contamination. Values are qualified when the observed concentration of the contamination in the sample extract is less than 10 times the concentration in the blank. | | R | No recovery was calculated since the analyte concentration is greater than four times the spike level. | #### Comments: The laboratory reagent blank results for all analytes were nondetect (ND). A Laboratory Control Sample (see below) was analyzed. TCLP Metals in Soil Laboratory Control Sample ERA Lot# D062-544 Catalog No. 544 | Analyte | Result (ug/L) | Certified Value (ug/L) | Acceptance Limits (ug/L) | |----------|---------------|------------------------|--------------------------| | Arsenic | 5350 | 5180 | 3830 - 6520 | | Barium | 2590 | 2520 | 1760 - 3270 | | Cadmium | 2430 | 2320 | 1830 - 2810 | | Chromium | 13600 | 13000 | 9550 - 16500 | | Lead | 1140 | 1050 | 579 - 1530 | | Selenium | 6870 | 6690 | 4950 - 8430 | | Silver | 11200 | 7880 | 4900 - 10800 | #### Chrome Engineering - Bridgeport, CT #### TCLP Metals by ICP | Client Sample ID: | R01-062209AJ-0001 | Lab Sample ID: | AA95533 | |---------------------|-------------------|---------------------|---------| | Date of Collection: | 6/22/2009 | Matrix | Soil | | Date of Digestion: | 7/10/2009 | Final Volume: | 50 mL | | Date of Analysis: | 07/21/2009 | Digestate Dilution: | 10 | | Volume Digested: | 50 mL | pH: | N/A | | CAS Number | Parameter | Concentration ug/L | RL
ug/L | Qualifier | |------------|-----------|--------------------|------------|-----------| | 7440-38-2 | Arsenic | ND | 200 | | | 7440-39-3 | Barium | 1870 | 200 | • | | 7440-43-9 | Cadmium | 454 | 100 | | | 7440-47-3 | Chromium | 859 | 200 | | | 7439-92-1 | Lead | ND | 200 | | | 7782-49-2 | Selenium | ND | 200 | | | 7440-22-4 | Silver | ND | 100 | J4 | #### Chrome Engineering - Bridgeport, CT #### TCLP Metals by ICP | Client Sample ID: | R01-062209AJ-0002 | r | Lab Sample ID: | AA95534 | |---------------------|-------------------|---|---------------------|---------| | Date of Collection: | 6/22/2009 | | Matrix | Soil | | Date of Digestion: | 7/10/2009 | | Final Volume: | 50 mL | | Date of Analysis: | 07/21/2009 | | Digestate Dilution: | 10 | | Volume Digested: | 50 mL | | pH: | N/A | | CAS Number | Parameter | Concentration ug/L | RL
ug/L | Qualifier | |------------|-----------|--------------------|------------|------------| | 7440-38-2 | Arsenic | ND | 200 | | | 7440-39-3 | Barium | 1400 . | 200 | | | 7440-43-9 | Cadmium | 1870 | 100 | | | 7440-47-3 | Chromium | 301 | 200 | | | 7439-92-1 | Lead | ND | 200 | | | 7782-49-2 | Selenium | · . · · ND | 200 | | | 7440-22-4 | Silver | ND | 100. | J <u>4</u> | ## Chrome Engineering - Bridgeport, CT TCLP Metals by ICP | Client Sample ID: | R01-062209AJ-0003 | Lab Sample ID: | AA95535 | |---------------------|-------------------|---------------------|---------| | Date of Collection: | 6/22/2009 | Matrix | Soil | | Date of Digestion: | 7/10/2009 | Final Volume: | 50 mL | | Date of Analysis: | 07/21/2009 | Digestate Dilution: | 10 | | Volume Digested: | 50 mL | pH: | N/A | | CAS Number | Parameter | Concentration ug/L | RL
ug/L | Qualifier | |------------|-----------|--------------------|------------|-----------| | 7440-38-2 | Arsenic | ND | 200 | | | 7440-39-3 | Barium | 1390 | 200 | | | 7440-43-9 | Cadmium | 2520 | 100 | | | 7440-47-3 | Chromium | 555 | 200 | | | 7439-92-1 | Lead | ND | 200 | | | 7782-49-2 | Selenium | ND | 200 | | | 7440-22-4 | Silver | ND | 100 | J4 | #### Chrome Engineering - Bridgeport, CT #### TCLP Metals by ICP | Client Sample ID: | R01-062209AJ-0004 | Lab Sample ID: | AA95536 | |---------------------|-------------------|---------------------|---------| | Date of Collection: | 6/22/2009 | Matrix | Soil | | Date of Digestion: | 7/10/2009 | Final Volume: | 50 mL | | Date of Analysis: | 07/21/2009 | Digestate Dilution: | 10 | | Volume Digested: | 50 mL | pH: | N/A | | CAS Number | Parameter | Concentration ug/L | RL
ug/L | Qualifier | |------------|-----------|--------------------|------------|-----------| | 7440-38-2 | Arsenic | ND | 200 | | | 7440-39-3 | Barium | 1030 | 200 | | | 7440-43-9 | Cadmium | 4520 | 100 | | | 7440-47-3 | Chromium | 231 | 200 | | | 7439-92-1 | Lead | ND | 200 | | | 7782-49-2 | Selenium | ND | 200 | | | 7440-22-4 | Silver | ND | 100 | J4 | #### Chrome Engineering - Bridgeport, CT #### TCLP Metals by ICP | Client Sample ID: | R01-062209AJ-0005 | Lab Sample 1D: | AA95537 | |---------------------|-------------------|---------------------|---------| | Date of Collection: | 6/22/2009 | Matrix | Soil | | Date of Digestion: | 7/10/2009 | Final Volume: | 50·mL | | Date of Analysis: | 07/21/2009 | Digestate Dilution: | 10 | | Volume Digested: | 50 mL | pH: | N/A | | CAS Number | Parameter | Concentration ug/L | RL
ug/L | Qualifier | |------------|-----------|--------------------|------------|------------| | 7440-38-2 | Arsenic | ND | 200 | | | 7440-39-3 | Barium | 676 | 200 | | | 7440-43-9 | Cadmium | 2070 | 100 | | | 7440-47-3 | Chromium | ND | 200 | | | 7439-92-1 | Lead | 280 | 200 | • | | 7782-49-2 | Selenium | ND | 200 | | | 7440-22-4 | Silver | ND | 100 | J 4 | #### Chrome Engineering - Bridgeport, CT #### TCLP Metals by ICP Client Sample ID: R01-062209AJ-0006 Lab Sample ID: AA95538 Date of Collection: 6/22/2009 Matrix Soil Date of Digestion: 7/10/2009 Final Volume: 50 mL Date of Analysis: 07/21/2009 Digestate Dilution: 10 Volume Digested: 50 mL pH: N/A | CAS Number | Parameter | Concentration ug/L | RL
ug/L | Qualifier | |------------|-----------|--------------------|------------|-----------| | 7440-38-2 | Arsenic | ND | 200 | | | 7440-39-3 | Barium | 1560 | 200 | | | 7440-43-9 | Cadmium | 2890 | 100 | | | 7440-47-3 | Chromium | 330 | 200 | | | 7439-92-1 | Lead | .1550 | 200 | | | 7782-49-2 | Selenium | ND | 200 | | | 7440-22-4 | Silver | ND | 100 | J4 | #### Chrome Engineering - Bridgeport, CT #### Extraction Blank for TCLP Metals by ICP Client Sample ID: N/A Lab Sample ID: N/A Date of Collection: N/A Matrix: Water Date of Digestion: 7/10/2009 Final Volume: 50 mL Date of Analysis: 07/21/2009 Digestate Dilution: 10 Volume Digested: 50 mL pH: N/A | CAS Number | Parameter | Concentration ug/L | RL
ug/L | Qualifier | |------------|-----------|--------------------|------------|-----------| | 7440-38-2 | Arsenic | ND. | 200 | - | | 7440-39-3 | Barium | ND | 200 | | | 7440-43-9 | Cadmium | ND | 100 | | | 7440-47-3 | Chromium | ND | 200 | • | | 7439-92-1 | Lead | ND | 200 | • | | 7782-49-2 | Selenium | ND. | 200 | | | 7440-22-4 | Silver | ND | 100 | | Comments: Extraction Fluid #1 #### METALS MATRIX SPIKE (MS) RESULTS Sample ID: AA95534 | PARAMETER | SPIKE
ADDED
ug/L | SAMPLE
CONCENTRATION
ug/L | MS
CONCENTRATION
ug/L | MS
%
REC | Q€
LIMITS
(% RE€) | |-----------|------------------------|---------------------------------|-----------------------------|----------------|-------------------------| | Arsenic | 5000 | ND | 4500 | 90 | 75 - 125 | | Barium | 100000 | 1400 | 87700 | 86 | 75 - 125 | | Cadmium | 1000 | 1870 | 2730 | 86 | 75 - 125 | | Chromium | 5000 | 301 | 4990 | 94 | 75 - 125 | | Lead | 5000 | ND | 4640 | 93 | 75 - 125 | | Selenium | 1000 | ND | 955 | 96 | 75 - 125 | | Silver | 5000 | ND | 4100 | 82 | 75 - 125 | | omments: | | | | | • | #### **Laboratory Duplicate Results** Sample ID: AA95533 | PARAMETER | SAMPLE
RESULT
ug/L | SAMPLE DUPLICATE
RESULT
ug/L | PRECISION
RPD
% | QC
LIMITS | |-----------|--------------------------|------------------------------------|-----------------------|--------------| | Arsenic | ND | ND | NC | 30 | | Barium | 1870 | | 1 | .30 | | Cadmium | 454 | 1880
450 | ì | 30 | | Chromium | 859 | 874 | ± 2 : | 30 | | Lead | ND | ND. | NC | 30 | | Selenium | ND | ND | NC | 30 | | Silver | ND | ND | NC | 30 | Comments: #### Laboratory Fortified Blank (LFB) Results | PARAMETER | LFB AMOUNT
SPIKED
ug/L | LFB
RESULT
ug/L | LFB
RECOVERY
% | QC
LIMITS
% | |-----------|------------------------------|-----------------------|----------------------|-------------------| | Arsenic | 5000 | 4860 | . 97 | 85 - 115 | | Barium | 100000 | 99000 | 99 | 85 - 115 | | Cadmium | 1000 | 1020 | 102 | 85 - 115 | | Chromium | 5000 | 5200 | 104 | 85 - 115 | | Lead | 5000 | 5200 | 1 04 | 85 - 115 | | Selenium | 1000 | 1020 | 102 | 85 - 115 | | Silver | 5000 | 5290 | 106 | 85 - 115 | Comments: Samples in Batch: AA95533, AA95534, AA95535, AA95536, AA95537, AA95538